

COVID-19 Resource Center

Puerto Rico Department of Treasury

COVID-19 Emergency Measures Support Package FY2020

Weekly Report as of : 8/21/20

**Emergency Measures Support Package Report
COVID-19
Weekly Report - FY 2021**

Measure	FY21 rollover extension	FY21 Stakeholders	FY21 Total disbursed (\$)	FY21 Balance (\$)	Extension Date
Direct Payment to Self-Employed		5,956	2,978,000		Closed
Direct Payment to Small Businesses		1,220	1,437,000		Closed
Public Safety Investments	19,703,000	-	481,873	19,221,127	12/30/20
Emergency Management		6	21,000		Closed
Bonus for Corrections Employees		35	76,000		Closed
Materials for the Department of Education Reserve*	124,252,500	-	-	124,252,500	12/30/20
		-	1,652,000		Closed

Available FY2020 GF funding through reappropriation

Measure	FY21 rollover extension	FY21 total Stakeholders	FY21 Total disbursed (\$)	FY21 Balance (\$)	Extension Date
Public sector nurses	14,780,000	614	2,454,000	12,326,000	7/31/20
Private sector nurses	3,471,000	40	120,000	3,351,000	12/31/20
Professional services nurses		45	157,500		Closed
Other bonuses		223	223,000		Closed
Public hospitals	30,000,000	-	-	30,000,000	12/30/20
	192,206,500	8,139	9,600,373	189,150,627	

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Public sector nurses
Cost: \$23,232,000
Description: Up to \$4,000 bonus for 5,808 public sector nurses
Agency: Assignments under the custody of the Office of Management and Budget (17)
Extension date: 7/31/20

Agency	Cost	Number of stakeholders	Disbursed	Remaining	Transfer out to agency
OMB Custody Assignments	13,248,000	746	2,984,000	10,264,000	2,740,000
Department of Health	4,036,000	832	3,328,000	708,000	
Department of Education	1,864,000	270	1,084,000	780,000	
Medical Services Administration of PR	1,736,000	395	1,580,000	156,000	1,736,000
Cardiovascular Center Corporation of PR and the Caribbean	1,184,000	265	1,060,000	124,000	1,184,000
Mental Health and Drug Addiction Services Administration	896,000	151	602,000	294,000	
UPR Comprehensive Cancer Center	268,000	67	268,000	-	268,000
Totals	23,232,000	2726	10,906,000	12,326,000	5,928,000

Date	Agency	Reference	Number of stakeholders	Disbursed	Balance
Initial Balance					\$ 23,232,000
April 24, 2020	Cardiovascular Center Corporation of PR and the Caribbean	20042305535965Bppr	242	968,000	22,264,000
April 21, 2020	UPR Comprehensive Cancer Center	20041905523588		176,973	22,087,027
April 21, 2020	UPR Comprehensive Cancer Center	20041905523576		8,688	22,078,339
April 21, 2020	UPR Comprehensive Cancer Center	20041905523570		3,046	22,075,293
April 24, 2020	UPR Comprehensive Cancer Center	20042305536981	66	71,027	22,004,266
April 24, 2020	UPR Comprehensive Cancer Center	20042305536304		3,312	22,000,954
April 24, 2020	UPR Comprehensive Cancer Center	20042305536077		954	22,000,000
April 30, 2020	Medical Services Administration of PR	249834005	371	1,484,000	20,516,000
April 30, 2020	Medical Services Administration of PR	657896	1	4,000	20,512,000
April 30, 2020	Medical Services Administration of PR	657897	1	4,000	20,508,000
April 30, 2020	Medical Services Administration of PR	657898	1	4,000	20,504,000
April 30, 2020	Medical Services Administration of PR	657899	1	4,000	20,500,000
April 30, 2020	Medical Services Administration of PR	657900	1	4,000	20,496,000
April 30, 2020	Medical Services Administration of PR	657901	1	4,000	20,492,000
April 30, 2020	Medical Services Administration of PR	657902	1	4,000	20,488,000
April 30, 2020	Medical Services Administration of PR	657903	1	4,000	20,484,000
April 30, 2020	Medical Services Administration of PR	657904	1	4,000	20,480,000
April 30, 2020	Medical Services Administration of PR	657905	1	4,000	20,476,000
April 30, 2020	Medical Services Administration of PR	657906	1	4,000	20,472,000
April 30, 2020	Medical Services Administration of PR	657907	1	4,000	20,468,000
April 30, 2020	Medical Services Administration of PR	657908	1	4,000	20,464,000
April 30, 2020	Medical Services Administration of PR	657909	1	4,000	20,460,000
April 30, 2020	Medical Services Administration of PR	657910	1	4,000	20,456,000
April 30, 2020	Medical Services Administration of PR	657911	1	4,000	20,452,000
April 30, 2020	Medical Services Administration of PR	657912	1	4,000	20,448,000
April 30, 2020	Medical Services Administration of PR	657913	1	4,000	20,444,000
April 30, 2020	Medical Services Administration of PR	657914	1	4,000	20,440,000
April 30, 2020	Medical Services Administration of PR	657915	1	4,000	20,436,000
April 30, 2020	Medical Services Administration of PR	657916	1	4,000	20,432,000
April 30, 2020	Medical Services Administration of PR	657917	1	4,000	20,428,000
April 30, 2020	Medical Services Administration of PR	657918	1	4,000	20,424,000
April 30, 2020	Medical Services Administration of PR	657919	1	4,000	20,420,000
April 29, 2020	UPR Comprehensive Cancer Center	20043005557409Bppr	1	4,000	20,416,000
May 1, 2020	Mental Health and Drug Addiction Services Administration	RHUM	143	572,000	19,844,000
May 18, 2020	Department of Education	RHUM	28	112,000	19,732,000
May 18, 2020	Mental Health and Drug Addiction Services Administration	RHUM	5	20,000	19,712,000
May 18, 2020	Department of Health	RHUM	709	2,836,000	16,876,000
May 18, 2020	OMB Custody Assignments	RHUM Industrial Commission	1	4,000	16,872,000
May 31, 2020	OMB Custody Assignments	RHUM / Dcr	12	48,000	16,824,000
May 31, 2020	OMB Custody Assignments	RHUM/Dcr	6	24,000	16,800,000
May 31, 2020	Mental Health and Drug Addiction Services Administration	RHUM-Assmea	2	8,000	16,792,000
May 31, 2020	OMB Custody Assignments	RHUM Viverdia	1	4,000	16,788,000
May 31, 2020	Department of Education	RHUM	142	572,000	16,216,000
May 19, 2020	OMB Custody Assignments	RHUM/ Dc	21	84,000	16,132,000
May 22, 2020	Cardiovascular Center Corporation of PR and the Caribbean	20052105614292BPPR	21	88,000	16,044,000
June 3, 2020	Cardiovascular Center Corporation of PR and the Caribbean	20060305650010BPPR	21	4,000	16,040,000
June 24, 2020	OMB Custody Assignments	Universidad De P.R. V00227435	20	80,000	15,960,000
June 26, 2020	OMB Custody Assignments	Universidad De P.R. V00227430	1	4,000	15,956,000
June 26, 2020	OMB Custody Assignments	Municipio De San Juan V00013987	281	1,124,000	14,832,000
June 26, 2020	OMB Custody Assignments	Municipio De Canovanas V00013988	8	32,000	14,800,000
June 22, 2020	OMB Custody Assignments	Autoridad De Energia Electrica V00227420	5	20,000	14,780,000
July 1, 2020	OMB Custody Assignments	Departamento De Correccion	8	32,000	14,748,000
July 1, 2020	Department of Health	RHUM	92	368,000	14,380,000
July 1, 2020	Department of Education	RHUM	10	40,000	14,340,000
July 1, 2020	OMB Custody Assignments	Municipio De Las Piedras	16	64,000	14,276,000
July 1, 2020	OMB Custody Assignments	Municipio Autonoma De Vega Alta	1	4,000	14,272,000
July 1, 2020	OMB Custody Assignments	Municipio De Florida	1	4,000	14,268,000
July 1, 2020	OMB Custody Assignments	Municipio De Guayama	1	4,000	14,264,000
July 1, 2020	OMB Custody Assignments	Municipio De Comerio	2	8,000	14,256,000
July 1, 2020	OMB Custody Assignments	Municipio De Aguas Buenas	2	8,000	14,248,000
July 1, 2020	OMB Custody Assignments	Municipio De Barranquitas	2	8,000	14,240,000
July 1, 2020	OMB Custody Assignments	Municipio De Guaynabo	2	8,000	14,232,000
July 1, 2020	OMB Custody Assignments	Municipio De Luquillo	3	12,000	14,220,000
July 1, 2020	OMB Custody Assignments	Municipio Autonoma De Aguadilla	3	12,000	14,208,000
July 1, 2020	OMB Custody Assignments	Municipio De Hormigueros	3	12,000	14,196,000
July 1, 2020	OMB Custody Assignments	Municipio De Cabo Rojo	4	16,000	14,180,000
July 1, 2020	OMB Custody Assignments	Municipio De Gurabo	4	16,000	14,164,000
July 1, 2020	OMB Custody Assignments	Municipio De Ojeda	4	16,000	14,148,000
July 1, 2020	OMB Custody Assignments	Municipio De Fajardo	6	24,000	14,124,000
July 1, 2020	OMB Custody Assignments	Municipio Autonoma De Caguas	7	28,000	14,096,000
July 1, 2020	OMB Custody Assignments	Municipio De Dorado	7	28,000	14,068,000
July 1, 2020	OMB Custody Assignments	Municipio De Camuy	11	44,000	14,024,000
July 1, 2020	OMB Custody Assignments	Municipio De Caguas	11	44,000	13,980,000
July 1, 2020	OMB Custody Assignments	Municipio De Manati	22	88,000	13,892,000
July 1, 2020	OMB Custody Assignments	Municipio De Cayey	25	100,000	13,792,000
July 1, 2020	OMB Custody Assignments	Municipio De Juncos	27	108,000	13,684,000
July 1, 2020	OMB Custody Assignments	Municipio De Sabana Grande	27	108,000	13,576,000
July 1, 2020	OMB Custody Assignments	Municipio De Humacao	30	120,000	13,456,000
July 1, 2020	OMB Custody Assignments	Municipio De Ponce	36	144,000	13,312,000
July 1, 2020	OMB Custody Assignments	Municipio De Guaynabo	10	40,000	13,272,000
July 2, 2020	OMB Custody Assignments	Municipio De Aguada	1	4,000	13,268,000
July 2, 2020	OMB Custody Assignments	Municipio De Arroyo	3	12,000	13,256,000
July 15, 2020	Department of Education	RHUM	34	136,000	13,080,000
July 21, 2020	OMB Custody Assignments	Municipio De Naranjo	1	4,000	13,076,000
July 21, 2020	OMB Custody Assignments	Municipio De Coamo	3	12,000	13,064,000
July 21, 2020	OMB Custody Assignments	Municipio De Mayaguez	11	44,000	13,020,000
July 23, 2020	OMB Custody Assignments	Municipio De Bayamon	4	16,000	13,004,000
July 23, 2020	OMB Custody Assignments	Municipio De Cidra	4	16,000	12,988,000
July 31, 2020	Department of Health	RHUM	21	84,000	12,904,000
July 31, 2020	Department of Education	RHUM	56	224,000	12,680,000

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Public sector nurses
Cost: \$23,232,000
Description: Up to \$4,000 bonus for 5,808 public sector nurses
Agency: Assignments under the custody of the Office of Management and Budget (17)
Extension date: 7/31/20

Agency	Cost	Number of stakeholders	Disbursed	Remaning	Transfer out to agency
OMB Custody Assignments	13,248,000	746	2,984,000	10,264,000	2,740,000
Department of Health	4,036,000	832	3,328,000	708,000	
Department of Education	1,864,000	270	1,084,000	780,000	
Medical Services Administration of PR	1,736,000	395	1,580,000	156,000	1,736,000
Cardiovascular Center Corporation of PR and the Caribbean	1,184,000	265	1,060,000	124,000	1,184,000
Mental Health and Drug Addiction Services Administration	896,000	151	602,000	294,000	
UPR Comprehensive Cancer Center	268,000	67	268,000	-	268,000
Totals	23,232,000	2726	10,906,000	12,326,000	5,928,000

Date	Agency	Reference	Number of stakeholders	Disbursed	Balance
August 4, 2020	OMB Custody Assignments	UNIVERSIDAD DE P R RECINTO CIENCIAS	10	40,000	12,640,000
		MED Voucher 00000001 Ref. 20217157			
August 7, 2020	OMB Custody Assignments	Municipio de Yabucoa	14	56,000	12,584,000
August 7, 2020	OMB Custody Assignments	Municipio de Isabela	12	48,000	12,536,000
August 7, 2020	OMB Custody Assignments	Municipio de Naguabo	10	40,000	12,496,000
August 7, 2020	OMB Custody Assignments	Municipio de Patillas	6	24,000	12,472,000
August 7, 2020	OMB Custody Assignments	Municipio de Salinas	4	16,000	12,456,000
August 7, 2020	OMB Custody Assignments	Municipio de Toa Baja	4	16,000	12,440,000
August 7, 2020	OMB Custody Assignments	Municipio De San Juan Hospital		-	12,440,000
August 7, 2020	OMB Custody Assignments	Municipio De San Lorenzo	2	8,000	12,432,000
August 7, 2020	OMB Custody Assignments	Municipio De Mayaguez	2	8,000	12,424,000
August 7, 2020	OMB Custody Assignments	Municipio De Penuelas	2	8,000	12,416,000
August 7, 2020	OMB Custody Assignments	Municipio De Vieques	2	8,000	12,408,000
August 7, 2020	OMB Custody Assignments	Municipio De Fajardo	1	4,000	12,404,000
August 7, 2020	OMB Custody Assignments	Municipio de Orocovis	1	4,000	12,400,000
August 7, 2020	OMB Custody Assignments	Municipio de Manati	1	4,000	12,396,000
August 7, 2020	OMB Custody Assignments	Municipio de Corozal	1	4,000	12,392,000
August 7, 2020	OMB Custody Assignments	Municipio de Añasco	1	4,000	12,388,000
August 15, 2020	Department of Health	RHUM	10	40,000	12,348,000
August 18, 2020	OMB Custody Assignments	Municipio de San Juan Hospital	5	20,000	12,328,000
August 15, 2020	Mental Health and Drug Addiction Services Administration	RHUM Agente Rentas Internas	1	2,000	12,326,000
					-
Total			2,726	\$ 10,906,000	\$12,326,000

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Private sector nurses

Cost: \$73,380,000

Description: Up to \$3,000 bonus for 24,460 private sector nurses

Agency: Assignments under the custody of the Treasury (25)

Extension date: 12/31/20

Date	Reference	Number of stakeholders	Disbursed	Balance
Initial Balance				\$ 73,380,000
June 3, 2020	GenTax	19,029	57,087,000	16,293,000
June 5, 2020	GenTax	1,699	5,097,000	11,196,000
June 8, 2020	GenTax	480	1,440,000	9,756,000
June 9, 2020	GenTax	206	618,000	9,138,000
June 10, 2020	GenTax	656	1,968,000	7,170,000
June 12, 2020	GenTax	111	333,000	6,837,000
June 16, 2020	GenTax	53	159,000	6,678,000
June 17, 2020	GenTax	399	1,197,000	5,481,000
June 18, 2020	GenTax	46	138,000	5,343,000
June 19, 2020	GenTax	47	141,000	5,202,000
June 22, 2020	GenTax	28	84,000	5,118,000
June 23, 2020	GenTax	32	96,000	5,022,000
June 24, 2020	GenTax	50	150,000	4,872,000
June 25, 2020	GenTax	334	1,002,000	3,870,000
June 26, 2020	GenTax	41	123,000	3,747,000
June 29, 2020	GenTax	30	90,000	3,657,000
June 30, 2020	GenTax	22	66,000	3,591,000
July 1, 2020	GenTax	40	120,000	3,471,000
				-

Total **23,303** **\$ 69,909,000** **\$ 3,471,000**

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Other bonuses

Cost: \$4,500,000

Description: Up to \$1,000 bonus for public sector pharmacists (116), medical technologists (3,779), Residents - MD (605)

Agency: Assignments under the custody of the Office of Management and Budget (17)

Extension date: Closed

Concept	Cost	Number of stakeholders	Disbursed	Remaning	Transfer out to agency
Medical Technologists	3,779,000	3151	3,151,000	628,000	51,000
Public Sector Pharmacists	116,000	115	115,000	1,000	38,000
Private Sector Residents MD	163,000	115	115,000	48,000	
UPR Med School Residents	442,000	0	-	442,000	442,000
Totals	4,500,000	3381	3,381,000	1,119,000	531,000

Date	Concept	Reference	Number of stakeholders	Disbursed	Balance
Initial Balance					\$ 4,500,000
May 18, 2020	Medical Technologists	Department of Health	28	28,000	4,472,000
May 18, 2020	Public Sector Pharmacists	Department of Health	21	21,000	4,451,000
June 5, 2020	Medical Technologists	Administración de Servicios Médicos REF 249834005	49	49,000	4,402,000
May 19, 2020	Medical Technologists	Cardiovascular Center Corporation of Puerto Rico Voucher 00227130 Draft 20140109	17	17,000	4,385,000
June 5, 2020	Public Sector Pharmacists	Administración de Servicios Médicos REF 249834005	14	14,000	4,371,000
May 18, 2020	Public Sector Pharmacists	University of Puerto Rico Comprehensive Cancer Center Voucher 00227129 EFT 00184680	8	8,000	4,363,000
May 18, 2020	Public Sector Pharmacists	Cardiovascular Center Corporation of Puerto Rico Voucher 00227130 Draft 20140109	6	6,000	4,357,000
June 1, 2020	Medical Technologists	Administración de Servicios Médicos REF 658366	1	1,000	4,356,000
June 5, 2020	Medical Technologists	Administración de Servicios Médicos REF 658367	1	1,000	4,355,000
May 31, 2020	Public Sector Pharmacists	Departamento de Corrección y Rehabilitación	29	29,000	4,326,000
June 3, 2020	Medical Technologists	GenTax	2,376	2,376,000	1,950,000
June 5, 2020	Medical Technologists	GenTax	176	176,000	1,774,000
June 3, 2020	Private Sector Residents MD	GenTax	98	98,000	1,676,000
June 5, 2020	Private Sector Residents MD	GenTax	9	9,000	1,667,000
June 8, 2020	Medical Technologists	GenTax	66	66,000	1,601,000
June 9, 2020	Medical Technologists	GenTax	29	29,000	1,572,000
June 10, 2020	Medical Technologists	GenTax	66	66,000	1,506,000
June 8, 2020	Private Sector Residents MD	GenTax	1	1,000	1,505,000
June 9, 2020	Private Sector Residents MD	GenTax	2	2,000	1,503,000
June 10, 2020	Private Sector Residents MD	GenTax	1	1,000	1,502,000
June 12, 2020	Medical Technologists	GenTax	14	14,000	1,488,000
June 12, 2020	Private Sector Residents MD	GenTax	1	1,000	1,487,000
June 16, 2020	Medical Technologists	GenTax	10	10,000	1,477,000
June 17, 2020	Medical Technologists	GenTax	29	29,000	1,448,000
June 17, 2020	Private Sector Residents MD	GenTax	1	1,000	1,447,000
June 18, 2020	Medical Technologists	GenTax	6	6,000	1,441,000
June 19, 2020	Medical Technologists	GenTax	1	1,000	1,440,000
June 19, 2020	Public Sector Pharmacists	Administración de Servicios Médicos Ref 249834005	13	13,000	1,427,000
June 19, 2020	Public Sector Pharmacists	Corporación del Fondo del Seguro del Estado	11	11,000	1,416,000
June 22, 2020	Medical Technologists	GenTax	3	3,000	1,413,000
June 23, 2020	Medical Technologists	GenTax	7	7,000	1,406,000
June 24, 2020	Medical Technologists	GenTax	13	13,000	1,393,000
June 25, 2020	Medical Technologists	GenTax	21	21,000	1,372,000
June 26, 2020	Medical Technologists	GenTax	3	3,000	1,369,000
June 22, 2020	Private Sector Residents MD	GenTax	1	1,000	1,368,000
July 1, 2020	Medical Technologists	RHUM -DEPARTAMENTO DE SALUD	51	51,000	1,317,000
July 1, 2020	Public Sector Pharmacists	RHUM -DEPARTAMENTO DE SALUD	13	13,000	1,304,000
June 29, 2020	Medical Technologists	GenTax	3	3,000	1,301,000
June 30, 2020	Medical Technologists	GenTax	14	14,000	1,287,000
July 1, 2020	Medical Technologists	GenTax	21	21,000	1,266,000
July 1, 2020	Private Sector Residents MD	GenTax	1	1,000	1,265,000
July 2, 2020	Medical Technologists	voucher 00227467 UNIVERSIDAD DE PUERTO RICO RECINTO DE CIENCIAS MEDICAS	18	18,000	1,247,000
June 30, 2020	Medical Technologists	Voucher 00227458 CENTRO COMPRESIVO DE CANCER UPR	9	9,000	1,238,000
July 10, 2020	Medical Technologists	Voucher 00227593 Corporación Fondo Seguro del Estado	41	41,000	1,197,000
July 31, 2020	Medical Technologists	RHUM Administración de Servicios de Salud Mental	53	53,000	1,144,000
August 7, 2020	Medical Technologists	RHUM Administración de Servicios de Salud Mental	10	10,000	1,134,000
August 15, 2020	Medical Technologists	RHUM Departamento de Salud	15	15,000	1,119,000
Total				3,381	\$ 1,119,000

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Direct Payment to Self-Employed

Cost: \$100,000,000

Description: Up to \$500 one-time cash payment for approximately 200,000 self-employed individuals

Agency: Assignments under the custody of the Treasury (25)

Extension date: Closed

Date	Reference	Number of stakeholders	Disbursed	Balance
Initial Balance				\$ 100,000,000
April 2, 2020	GenTax -Refunds	97,228	48,614,000	51,386,000
April 3, 2020	GenTax -Refunds	8,713	4,356,500	47,029,500
April 6, 2020	GenTax -Refunds	5,159	2,579,500	44,450,000
April 7, 2020	GenTax -Refunds	6,049	3,024,500	41,425,500
April 8, 2020	GenTax -Refunds	2,176	1,088,000	40,337,500
April 9, 2020	GenTax -Refunds	2,231	1,115,500	39,222,000
April 10, 2020	GenTax -Refunds	1,473	736,500	38,485,500
April 14, 2020	GenTax -Refunds	4,546	2,273,000	36,212,500
April 15, 2020	GenTax -Refunds	1,242	621,000	35,591,500
April 16, 2020	GenTax -Refunds	1,341	670,500	34,921,000
April 17, 2020	GenTax -Refunds	1,828	914,000	34,007,000
April 20, 2020	GenTax -Refunds	3,520	1,760,000	32,247,000
April 21, 2020	GenTax -Refunds	3,375	1,687,500	30,559,500
April 22, 2020	GenTax -Refunds	779	389,500	30,170,000
April 23, 2020	GenTax -Refunds	703	351,500	29,818,500
April 24, 2020	GenTax -Refunds	759	379,500	29,439,000
April 27, 2020	GenTax -Refunds	513	256,500	29,182,500
April 28, 2020	GenTax -Refunds	1,411	705,500	28,477,000
April 29, 2020	GenTax -Refunds	578	289,000	28,188,000
April 30, 2020	GenTax -Refunds	559	279,500	27,908,500
May 1, 2020	GenTax -Refunds	861	430,500	27,478,000
May 5, 2020	GEnTax -Refunds	707	353,500	27,124,500
May 8, 2020	GenTax -Refunds	90	45,000	27,079,500

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Direct Payment to Self-Employed

Cost: \$100,000,000

Description: Up to \$500 one-time cash payment for approximately 200,000 self-employed individuals

Agency: Assignments under the custody of the Treasury (25)

Extension date: Closed

Date	Reference	Number of stakeholders	Disbursed	Balance
May 11, 2020	GenTax -Refunds	449	224,500	26,855,000
May 12, 2020	GenTax -Refunds	584	292,000	26,563,000
May 13, 2020	GenTax -Refunds	233	116,500	26,446,500
May 14, 2020	GenTax -Refunds	281	140,500	26,306,000
May 15, 2020	GenTax -Refunds	541	270,500	26,035,500
May 15, 2020	GenTax -Refunds	300	150,000	25,885,500
May 20, 2020	GenTax -Refunds	1,988	994,000	24,891,500
May 21, 2020	GenTax -Refunds	375	187,500	24,704,000
May 22, 2020	GenTax -Refunds	309	154,500	24,549,500
May 28, 2020	GenTax -Refunds	817	408,500	24,141,000
May 29, 2020	GenTax -Refunds	197	98,500	24,042,500
June 1, 2020	GenTax -Refunds	183	91,500	23,951,000
June 2, 2020	GenTax -Refunds	213	106,500	23,844,500
June 3, 2020	GenTax -Refunds	356	178,000	23,666,500
June 4, 2020	GenTax -Refunds	141	70,500	23,596,000
June 5, 2020	GenTax -Refunds	127	63,500	23,532,500
June 8, 2020	GenTax -Refunds	133	66,500	23,466,000
June 9, 2020	GenTax -Refunds	180	90,000	23,376,000
June 10, 2020	GenTax -Refunds	243	121,500	23,254,500
June 11, 2020	GenTax -Refunds	130	65,000	23,189,500
June 15, 2020	GenTax -Refunds	219	109,500	23,080,000
June 16, 2020	GenTax -Refunds	128	64,000	23,016,000
June 17, 2020	GenTax -Refunds	230	115,000	22,901,000
June 18, 2020	GenTax -Refunds	133	66,500	22,834,500

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Direct Payment to Self-Employed

Cost: \$100,000,000

Description: Up to \$500 one-time cash payment for approximately 200,000 self-employed individuals

Agency: Assignments under the custody of the Treasury (25)

Extension date: Closed

Date	Reference	Number of stakeholders	Disbursed	Balance
June 19, 2020	GenTax -Refunds	99	49,500	22,785,000
June 22, 2020	GenTax -Refunds	1,398	699,000	22,086,000
June 23, 2020	GenTax -Refunds	20,141	10,070,500	12,015,500
June 24, 2020	GenTax -Refunds	3,924	1,962,000	10,053,500
June 25, 2020	GenTax -Refunds	730	365,000	9,688,500
June 26, 2020	GenTax -Refunds	452	226,000	9,462,500
June 29, 2020	GenTax -Refunds	436	218,000	9,244,500
June 30, 2020	GenTax -Refunds	472	236,000	9,008,500
July 1, 2020	GenTax -Refunds	5,956	2,978,000	6,030,500
Total		187,939	\$ 93,969,500	\$ 6,030,500

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Direct Payment to Small Businesses

Cost: \$60,000,000

Description: Up to \$1,500 one-time cash payment for approximately 40,000 small businesses

Agency: Department of Economic Development and Commerce of Puerto Rico (119)

Extension date: Closed

Date	Reference	Number of stakeholders	Disbursed	Balance
Initial Balance				\$ 60,000,000
April 8, 2020	Corp (Prueba) \$1,500	54	81,000	59,919,000
April 15, 2020	DBA \$1000	7,876	7,876,000	52,043,000
April 16, 2020	Corp \$1,500	5,940	8,910,000	43,133,000
April 17, 2020	DBA \$1000	6,100	6,100,000	37,033,000
April 17, 2020	Corp \$1,500	164	246,000	36,787,000
April 20, 2020	DBA \$1000	6,197	6,197,000	30,590,000
April 21, 2020	Corp \$1,500	5,852	8,778,000	21,812,000
April 25, 2020	Corp \$1,500	5,392	8,088,000	13,724,000
April 28, 2020	Corp \$1,500	6	9,000	13,715,000
April 28, 2020	DBA \$1000	961	961,000	12,754,000
April 29, 2020	DBA \$1000	12	12,000	12,742,000
April 29, 2020	Corp \$1,500	1,040	1,560,000	11,182,000
April 30, 2020	DBA \$1000	200	200,000	10,982,000
April 30, 2020	Corp \$1,500	239	358,500	10,623,500
May 1, 2020	Corp \$1,500	1,274	1,911,000	8,712,500
May 4, 2020	DBA \$1000	900	900,000	7,812,500
May 5, 2020	DBA \$1000	1,017	1,017,000	6,795,500
May 5, 2020	Corp \$1,500	1,507	2,260,500	4,535,000
May 6, 2020	DBA \$1000	329	329,000	4,206,000
May 7, 2020	Corp \$1,500	1,708	2,562,000	1,644,000
July 13, 2020	Corp \$1,500	1,220	1,437,000	207,000
Total		47,988	\$ 59,793,000	\$ 207,000

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Public Safety Investments
Cost: \$20,000,000
Description: \$20M for equipment and capital expenditures
Agency: Puerto Rico Department of Public Safety (45)
Extension date: 12/30/20

Date	Reference	Disbursed	Balance
Initial Balance			\$ 20,000,000
April 30, 2020	REF.00182794/ VOUCHER 20DSP001	19,000	19,981,000
May 19, 2020	REF.00185345/VOUCHER20DSP005	32,400	19,948,600
May 20, 2020	REF.00185559/VOUCHER 20P00006	5,600	19,943,000
June 24, 2020	VOUCHER 20DSP011	240,000	19,703,000
July 3, 2020	VOUCHER 20CF0227	18,260	19,684,740
August 7, 2020	Voucher 21APCD16 GRAINGER CARIBE INC	7,100	19,677,640
August 7, 2020	Voucher 21APCD12 CLEAN AIR CONTRACTORS CORP	780	19,676,860
August 7, 2020	Voucher 21APCD13 CLEAN AIR CONTRACTORS CORP	4,450	19,672,410
August 7, 2020	Voucher 21APCD14 CLEAN AIR CONTRACTORS CORP	391	19,672,019
August 7, 2020	Voucher 21APCD15 CLEAN AIR CONTRACTORS CORP	261	19,671,758
August 7, 2020	Voucher 21APCD01 PRO CLEAN LLC	3,060	19,668,698
August 7, 2020	Voucher 21APCD02 PRO CLEAN LLC	2,850	19,665,848
August 7, 2020	Voucher 21APCD03 PRO CLEAN LLC	2,216	19,663,632
August 7, 2020	Voucher 21APCD04 PRO CLEAN LLC	9,900	19,674,840
August 7, 2020	Voucher 21APCD05 PRO CLEAN LLC	1,500	19,673,340
August 7, 2020	Voucher 21APCD06 PRO CLEAN LLC	9,500	19,663,840
August 7, 2020	Voucher 21APCD07 PRO CLEAN LLC	10,110	19,653,730
August 7, 2020	Voucher 21APCD08 PRO CLEAN LLC	3,400	19,650,330
August 7, 2020	Voucher 21APCD09 PRO CLEAN LLC	2,125	19,648,205
August 7, 2020	Voucher 21APCD10 PRO CLEAN LLC	3,070	19,645,135
August 7, 2020	Voucher 21APCD11 TALUNA CORP	117,900	19,527,235

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Public Safety Investments
Cost: \$20,000,000
Description: \$20M for equipment and capital expenditures
Agency: Puerto Rico Department of Public Safety (45)
Extension date: 12/30/20

Date	Reference	Disbursed	Balance
August 10, 2020	Voucher 21APCD18 OLEIN RECOVERY CORP	195,000	19,332,235
August 19, 2020	Voucher 21APCD17 Greenway International Corp	90,000	19,242,235
			-
			-
			-

Total \$ 778,873 \$ 19,221,127

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Emergency Management

Cost: \$392,000

Description: Up to \$3,500 bonus for 112 front office roles (does not include 12 reported under leave of absence)

Agency: Bureau of Emergency and Disaster Management (21)

Extension date: Closed

Date	Reference	Number of stakeholders	Disbursed	Balance
Initial Balance				\$ 392,000
May 1, 2020	RHUM	71	248,500	143,500
May 18, 2020	RHUM	32	112,000	31,500
July 1, 2020	RHUM -ASG	2	7,000	24,500
July 1, 2020	RHUM -OFICINA DE GERENCIA Y PRESUPUESTO	4	14,000	10,500
Total		109	\$ 381,500	\$ 10,500

Emergency Measures Support Template - COVID-19
Weekly Report - FY2020

As received from AAFAF on: Aug 21, 2020

Measure: Reserve*
Cost: \$1,993,000
Description: Reserve (will be transferred to first responders and healthcare agencies on an as-needed basis to cover any deficiency in the distribution of the cash incentives. Numbers are based on estimates; actual disbursements may vary from this estimates)
Agency: Assignments under the custody of the Office of Management and Budget (17)
Extension date: Closed

Date	Agency	Concept	Disbursed	Balance
Initial Balance				\$ 1,993,000
June 17, 2020	Autoridad de los Puertos '00227347		132,000	1,861,000
June 17, 2020	Autoridad de Transporte Integrado 00227352		52,000	1,809,000
July 1, 2020	Departamento de Asuntos al Consumidor	RHUM Incentivo \$2000 a 49 empleados	98,000	1,711,000
July 1, 2020	Departamento de Justicia	RHUM 179 EMPLEADOS	358,000	1,353,000
July 1, 2020	Departamento de la Familia Licenciamiento	RHUM 13 Empleado	13,000	1,340,000
July 1, 2020	Departamento de la Familia Secretariado	RHUM 23 EMPLEADOS	23,000	1,317,000
July 1, 2020	Departamento de Recursos Naturales	RHUM 278 Vigilantes	556,000	761,000
July 1, 2020	Guardia Nacional de Puerto Rico	RHUM 76 Empleados	152,000	609,000
July 15, 2020	Departamento de Asuntos al Consumidor	RHUM 1 Empleado	2,000	607,000
July 23, 2020	ADM DE SERVICIOS MEDICOS DE PR	Voucher 00227690	450,000	157,000
				-

Total \$ 1,836,000 \$ 157,000

*Will be transferred to first responders and healthcare agencies on an as-needed basis to cover any deficiency in the distribution of the cash incentives. Numbers are based on estimates; actual disbursements may vary from this estimates